Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-299 # **STRYKER** As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) # **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | # **Program Information** # **Designation And Nomenclature (Popular Name)** Stryker Family of Vehicles (STRYKER) # **DoD Component** Army # **Responsible Office** #### **Responsible Office** Mr David Dopp Phone 586-282-2001 6501 E. 11 Mile Road Fax 586-282-2038 MS#325 DSN Phone 786-2001 Attn: SFAE-GCS-SBCT DSN Fax 786-2038 Warren, MI 48397-5000 Texton of the phone 786-2038 #### References # **SAR Baseline (Production Estimate)** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated March 4, 2004 #### Approved APB Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated March 4, 2004 #### **Mission and Description** Mission: The Stryker Family of Vehicles (excluding Double V-Hull (DVH)) is air transportable in a C-130 aircraft, capable of immediate employment upon arrival in the area of operations, and maximizes commonality among variants. The Stryker Brigade Combat Team (SBCT) provides an immediate improvement in national, conventional deterrence by establishing the capability to place a credible combat force on the ground anywhere in the world within 96 hours from liftoff. The BCT is a self-contained organization, which enhances strategic responsiveness by providing a base unit that is fully mobile and completely air deployable by C-130 tactical lift aircraft (excluding DVH). It is a force which is essential in providing the strategic responsiveness and full spectrum versatility demanded by the National Military Strategy. System Description: The Stryker Family of Vehicles is comprised of 10 base variants and 8 DVH configurations: - (1) Infantry Carrier Vehicle (ICV) and ICV DVH (ICVV) The SBCT mission, based on decisive action through dismounted infantry assault, mandates an ICV / ICVV capability to rapidly deploy an overmatching infantry force anywhere on the battlefield. - (2) Reconnaissance Vehicle (RV) and ICV DVH-Scout (ICVV-S) -The principal function of the RV / ICVV-S configurations are to provide an effective platform to enable the Reconnaissance, Surveillance, Target Acquisition (RSTA) Squadron and battalion scouts to perform reconnaissance and surveillance operations. - (3) Mortar Carrier (MC) and MCV DVH (MCVV) The MC / MCVV provides immediate, responsive fire support to the SBCT in the conduct of fast paced offensive operations. These immediate, on-demand fires are critical to the ability of dismounted infantry to rapidly achieve decisive results. - (4) Commander's Vehicle (CV) and CV DVH (CVV) The CV / CVV provides an operational platform for selected elements of command within the SBCT. Commanders must have the capability to see and direct the battle continuously, maintaining the Common Relevant Operating Picture (CROP) for all friendly forces within their respective areas of operation. - (5) Fire Support Vehicle (FSV) and FSV DVH (FSVV) The FSV / FSVV provides enhanced surveillance, target acquisition, target identification, target designation, and communications to support the SBCT with "first round" fire for effect capability. - (6) Engineer Squad Vehicle (ESV) and ESV DVH (ESVV) The ESV / ESVV provides the platform for the Engineer Company to provide the required mobility and limited counter mobility to support the SBCT. - (7) Medical Evacuation Vehicle (MEV) and MEV DVH (MEVV) The MEV / MEVV integrates medical evacuation support into the SBCT as an essential element of the inter-netted combat forward formation. - (8) Anti-Tank Guided Missile Vehicle (ATGM) and ATGM DVH (ATVV) The ATGM / ATVV provides the brigade's primary tank killing capability. - (9) Nuclear, Biological, Chemical Reconnaissance Vehicle (NBCRV) The NBCRV, with its integral NBC Reconnaissance Sensor Suite, provides Chemical Biological Radiological Nuclear (CBRN) situational awareness and Detect to Warn via cooperative CBRN networks and reconnaissance to increase the combat power of the deployed force. The NBCRV was not required for Initial Operational Capability (IOC). - (10) Mobile Gun System (MGS) The MGS supports assaulting infantry and is the key weapons overmatch platform to ensure mission success and survivability of the Combined Arms Company. The MGS was not required for IOC. # **Executive Summary** Nine of the ten variants in the Stryker Family of Vehicles (FoV) are in Full Rate Production (FRP). The remaining variant, the Mobile Gun System (MGS), is in Extended Low Rate Initial Production (ELRIP). The Stryker program is also investigating possible courses of actions consistent with Army's overarching modernization program that may include the Stryker vehicle. Stryker Double V-Hull (DVH): Starting with the first Stryker Brigade Combat Team (SBCT) Operation Iraqi Freedom (OIF) rotation (3/2 SBCT in 2004), a continuous succession of unit Operational Need Statement (ONS) requirements have resulted in the incorporation of a wide-range of additional capabilities on the Stryker vehicle. These added capabilities have ranged from improvements in Soldier survivability to the integration of critical Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) systems. The continuation of ONS requirements for increased survivability culminated in the Defense Acquisition Executive (DAE) authorization to develop the Stryker DVH vehicle (Acquisition Decision Memorandum (ADM) dated April 6, 2010, subject: Hull Survivability Enhancements for Stryker Vehicles (DVH)). Following the presentation of initial DVH live-fire and reliability testing results at the March 2, 2011 Configuration Steering Board (CSB), authorization was granted for the procurement of an initial buy of 450 Stryker DVH vehicles in the May 12, 2011 ADM that supported ongoing Operation Enduring Freedom (OEF) operations. As of January 31, 2012, the Army has taken delivery of 436 of the 450 DVH vehicles ordered. On September 18, 2011, the DAE authorized an additional 292 Stryker DVH vehicles (subject: Authorization for Additional Production of the Stryker DVH), deliveries of which are scheduled to start in March of 2012 and continue through June of 2013. Modernization: On August 5, 2011, the Army held an Army System Acquisition Review Council (ASARC) and determined that the Stryker Modernization program was not affordable. The Project Manager, SBCT (PM SBCT) was directed to develop courses of action to execute a more limited upgrade as an Engineering Change Proposal (ECP) focused on integrating the future network. An ASARC is expected to be held in 2QFY 2012 to consider and act upon these courses of action. All funding associated with Stryker Modernization (currently Research, Development, Test & Evaluation (RDT&E) funds only) has been removed from this SAR as Stryker Modernization is not recognized as a Program Of Record (POR). MGS: In September 2010, all stakeholders including the Vice Chief of Staff, Army (VCSA) were briefed on the status of the MGS. The CSB recommendation to the DAE was not to pursue FRP for the Stryker flat-bottom MGS. Reliability testing will continue as scheduled to validate mitigations/fixes of near and mid-term issues identified in August 2008 ADM and semi-annual reports to Congress. Pending results of DVH testing and Army approval of Stryker Modernization, the FRP date for MGS is to be determined. NBCRV: On December 22, 2007, the Under Secretary of Defense, Acquisition, Technology and Logistics, signed an Acquisition Decision Memorandum (ADM) authorizing the purchase of an additional 95 NBCRV systems within an ELRIP strategy which required a reliability growth program and an additional Initial Operational Test (IOT) as defined in Revision 5 of the NBCRV Test and Evaluation Master Plan (TEMP). The reliability growth testing began on April 30, 2009. Per the test plan, an 8,000 mile off-ramp scoring conference was conducted on December 17, 2009. The NBCRV program met the off-ramp criteria established in the approved TEMP Revision 5 by exceeding the 1,333 Mean Miles Between System Abort (MMBSA) with 70% confidence, officially concluding the Reliability Growth Test. The required IOT II was conducted at Dugway Proving Ground, UT in September 2010, concluding all Operational Testing defined in Revision 5 of the NBCRV TEMP. The NBCRV TEMP Rev. 6 (approved by Director of Operational Test and Evaluation (DOT&E) on August 05, 2010) update added Stryker Reactive Armor Tile (SRAT) II test requirements. Controlled Damage Experiments, a component of the SRAT II Live Fire testing, started in November 2009 and was completed in January 2011. SRAT II Full Up System Level (FUSL) Live Fire was completed on the NBCRV in July 2011. The DAE and Overarching Integrated Product Team (OIPT) agreed that the current Slat armor Rocket Propelled Grenade (RPG) solution for the Stryker Family of Vehicles meets the survivability Key Performance Parameter (KPP) with limitations. SRAT II testing will continue and DOT&E will provide a report to the DAE upon completion in the February 2013 timeframe. A successful Milestone III FRP decision culminated in a December 15, 2011 ADM authorizing full-rate production of the NBCRV. Persuant to section 2433 of Title 10, United States Code, this will be the final Stryker program Selected Acquisition Report (SAR) submission as the program is currently 90.32% expended. There are no signification
software-related issues with the program at this time. #### **Threshold Breaches** | APB Breaches | | | | | | | | | |----------------------|--|--|--|--|--|--|--|--| | | ✓ | | | | | | | | | | | | | | | | | | | RDT&E | ✓ | | | | | | | | | Procurement | V | | | | | | | | | MILCON | | | | | | | | | | Acq O&M | | | | | | | | | | PAUC | | | | | | | | | | APUC | | | | | | | | | | Curdy Breache | s | | | | | | | | | Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | | Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | | | RDT&E Procurement MILCON Acq O&M PAUC APUC Curdy Breache Baseline PAUC APUC APUC APUC APUC APUC APUC APUC | | | | | | | | #### **Explanation of Breach** Please refer to the last SAR for a discussion of breaches through December 2010. Schedule: There is a breach in schedule according to Stryker's last approved Acquisition Program Baseline (APB) dated March 2004. Although there is a schedule breach, the program did successfully attain Full Rate Production (FRP) approval for the Nuclear, Biological, Chemical Reconnaissance Vehicle (NBCRV) in December 2011. The Program Office is awaiting official guidance on the Mobile Gun System (MGS) program. The MGS FRP decision is currently to be determined. Research, Development, Test, and Evaluation (RDT&E): Additional funds were added for the Double V Hull (DVH) development effort, further exacerbating the program's RDT&E cost breach against the last approved APB (March 2004). Procurement: Additional funds were added to procure an additional quantity of 292 DVH vehicles in FY 2011, further adding to the procurement cost breach against the program's last approved APB (March 2004). # **Schedule** | Milestones | SAR Baseline
Prod Est | Prod | Current APB Production Objective/Threshold | | | |--|--------------------------|----------|--|-----------------------|-----| | Milestone II | NOV 2000 | NOV 2000 | MAY 2001 | NOV 2000 | 1 | | Low Rate Initial Production (LRIP) | NOV 2000 | NOV 2000 | MAY 2001 | NOV 2000 | | | FSV Initial Production IPR | AUG 2001 | AUG 2001 | FEB 2002 | AUG 2001 | | | First Unit Equipped (FUE) | MAR 2003 | MAR 2003 | SEP 2003 | MAR 2003 | | | Initial Operational Test and Evaluation (IOT&E #1) | | | | | | | Start | APR 2003 | APR 2003 | OCT 2003 | APR 2003 | | | Completion | SEP 2003 | SEP 2003 | MAR 2004 | SEP 2003 | | | NBC RV Initial Production IPR | AUG 2004 | AUG 2004 | FEB 2005 | OCT 2004 | | | Armor IPR | JUN 2004 | JUN 2004 | DEC 2004 | FEB 2005 ¹ | | | MC(B) Milestone III | AUG 2004 | AUG 2004 | FEB 2005 | DEC 2004 | | | MGS Initial Production IPR (Mobile Gun System) | AUG 2004 | AUG 2004 | FEB 2005 | OCT 2004 | | | Initial Operational Capability (IOC) | NOV 2003 | NOV 2003 | MAY 2004 | NOV 2003 | | | Milestone III | MAR 2004 | MAR 2004 | SEP 2004 | MAR 2004 | | | Net Ready Migration Strategy IPR Decision | AUG 2004 | AUG 2004 | FEB 2005 | AUG 2004 | | | NBC RV Milestone III | SEP 2006 | SEP 2006 | MAR 2007 | DEC 2011 ¹ | (Ch | | MGS Milestone III | SEP 2006 | SEP 2006 | MAR 2007 | TBD ¹ | | | Full Operational Capability (FOC): BDE #3 | JUN 2006 | JUN 2006 | DEC 2006 | NOV 2006 | | ¹APB Breach #### **Acronyms And Abbreviations** BDE - Brigade FSV - Fire Support Vehicle IPR - In Progress Review MC - Mortar Carrier MGS - Mobile Gun System NBCRV - Nuclear, Biological, Chemical, Reconnaissance Vehicle #### Change Explanations (Ch-1) The NBCRV Milestone III was changed from November 2010 to December 2011. The change is partially due to the delay of the Initial Operational Test Phase II (IOT II) which was originally scheduled for May 2010. The unit identified to take part in the IOT Phase II testing (2/25 Stryker Brigade Combat Team (SBCT)) was moved forward in the deployment rotation and was, therefore, relieved of its test support mission. A replacement unit (181st Chemical Company) was identified, but the earliest the unit was available and trained to participate in the NBCRV IOT II was September 2010. Additionally, Revision 6 of the NBCRV Test and Evaluation Master Plan (TEMP) included increased test requirements for Stryker Reactive Armor Tile (SRAT II). A Full Rate Production decision for the NBCRV was planned upon the completion of SRAT II testing and IOT Phase II. # **Performance** | Characteristics | SAR Baseline
Prod Est | Prod | nt APB
uction
/Threshold | Demonstrated Performance | Current
Estimate | |---------------------------------|---|---|---|---|---| | Interoperability* | Host and integrate planned C4ISR systems | Host and integrate planned C4ISR systems | Host and integrate existing Army C4ISR systems (EPLRS, FBCB2, ABCS, WIN-T Subscriber Node) | Demonstrated in IOT&E, host and integrate planned C4ISR systems | Host and integrate planned C4ISR systems | | Transportability: | | | | | | | Air Transportation* | Transport-
able in a C-
130 aircraft
& combat
ready on exit | Transport-
able in a C-
130 aircraft
& combat
ready on exit | Transport-
able on a C-
130 aircraft
& combat
ready on exit
(full basic
load not
req'd) | Mar 07, all
10 configura-
tions have
been
certified | Transport-
able in a C-
130 aircraft
& combat
ready on exit | | MGS Lethality* | Defeat std
infantry
bunker and
create
opening for
infantry in
double
reinforced
concrete wall | Defeat std
infantry
bunker and
create
opening for
infantry in
double
reinforced
concrete wall | Defeat std
infantry
bunker and
create
opening for
infantry in
double
reinforced
concrete wall | Demonstrated in test,
Feb 04 | Defeat std
infantry
bunker and
create
opening for
infantry in
double
reinforced
concrete wall | | ICV/ESV Squad
Carrying* | 10 soldiers
and 2 crew
members,
with
individual
eqmt | 10 soldiers
and 2 crew
members,
with
individual
eqmt | Infantry Squad (9 soldiers) and 2 crew members, with individual eqmt | Demonstrated in PVT,
10 soldiers
and 2 crew
members
with
individual
equipment | 10 soldiers
and 2 crew
members,
with
individual
eqmt | | Reliability: (Less GFE) | | | | | | | MMBCF | 2000
MMBCF | 2000
MMBCF | 80%
confidence
of achieving
1000
MMBCF | Demonstrat-
ed threshold
during PVT | 2000
MMBCF | | Supportability
(Commonality) | Maintain
Commonality
baseline in | Maintain
Commonality
baseline in | Support characteristic s | Demonstrat-
ed | Maintain
Commonality
baseline in | | | contract with
fielding of
IAV Block
Improvement
s | contract with
fielding of
IAV Block
Improvement
s | established
in IAV
contract | | contract with
fielding of
IAV Block
Improve-
ments | |---------------------------------|---|---|--|--|---| | Mobility | | | | | | | Cruising Range | 300 miles
w/o refueling | 300 miles
w/o refueling | 300 miles w/o refueling | Demonstrat-
ed in PVT | 300 miles
w/o refueling | | Sustained Hard
Surface Speed | 40 mph | 40 mph | 40 mph | Demonstrat-
ed in PVT | 40 mph | | Survivability: | Overhead crew protection against XXX at [Classified] meters; all around crew protection against blast and overpressure effects of XXX explosive | Overhead crew protection against XXX at [Classified] meters; all around crew protection against blast and overpressure effects of XXX explosive | Integral frontal, side, rear, and overhead protection from XXX at [Classified] meters; overhead crew protection against XXX at [Classified] meters; all around crew protection against blast and over- pressure effects of XXX XXX | Demonstrated threshold during Ballistic acceptance test of production vehicles and LFT&E | Overhead crew protection against XXX at [Classified] meters; all around crew protection against blast and over- pressure effects of XXX explosive | | Combat Capability: | | | | | | | FUE | 2 Company
Teams
equipped
with IC V,
MC, CV,
FSV, MGS | 2 Company
Teams
equipped
with ICV,
MC, CV,
FSV, MGS | 2 Company
Teams
equipped
with ICV,
MC, CV | Mar 03,
demonstrat-
ed | 2 Company
Teams
equipped
with ICV,
MC, CV,
FSV, MGS | | IOC | Brigade
equipped
with IC V,
RV, MC, CV,
FSV, ESV,
MEV, AT
GM, MGS | Brigade
equipped
with ICV,
RV, MC, CV,
FSV, ESV,
MEV,
ATGM, MGS |
Brigade
equipped
with ICV,
RV, MC, CV,
ESV, MEV,
ATGM | Oct 03,
demonstrat-
ed | Brigade
equipped
with ICV,
RV, MC, CV,
FSV, ESV,
MEV,
ATGM, MGS | | ATGM Antitank
Capability | Host next
generation
of fire &
forget and
LOSAT
missiles | Host next
generation
of fire &
forget and
LOSAT
missiles | Integrate IBAS/ITAS or equiv w/equal target acquisition capability | Demonstrated in PVT | Host next
generation
of fire &
forget and
LOSAT
missiles | | FSV: Target
Acquisition accuracy
of Sensor | Integrate a lt-
wt laser
designator /
Range-finder
MEP | Integrate a lt-
wt laser
designator/R
ange-finder
MEP | Integrate M707 Striker MEP with current functions | Demonstrat-
ed in PVT | Integrate M707 Striker MEP with current functions | |--|---|--|---|--|---| | ESV: Obstacle
Neutralization | Integrate
emerging
mine
detection
devices | Integrate
emerging
mine
detection
devices | Integrate
existing
obstacle
neutralization
, & lane
marking, and
mine
detection
devices | Lane marking demonstrat- ed in PVT. Mine detection is moved to a blk upgrade | Integrate
existing
obstacle
neutralization
, & lane
marking, and
mine
detection
devices | | RV | OSP must operate on the move / incorporate masted sensor & target at a platform height of 5-10m | OSP must operate on the move/incorpo rate masted sensor & target at a platform height of 5-10m | Host,
integrate &
fully employ
LRAS3 | Demonstrated in PVT | Host,
integrate &
fully employ
LRAS3. | **Requirements Source:** The Stryker Operational Requirements Document (ORD) Change 1, dated March 31, 2000. #### **Acronyms And Abbreviations** ABCS - Army Battle Command System AP - Anti-Personnel ATGM - Anti-Tank Guided Missile C4ISR - Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance CV - Commander's Vehicle EPLRS - Enhanced Position Location Reporting System ESV - Engineer Squad Vehicle FBCB2 - Future Battle Command Brigade and Below FSV - Fire Support Vehicle FUE - First Unit Equipped GFE - Government Furnished Equipment IAV - Interim Armored Vehicle IBAS - Improved Bradley Acquisition System ICV - Infantry Carrier Vehicle IOC - Initial Operational Capability IOTE - Initial Operational Test Evaluation ITAS - Improved Target Acquisition System LFTE - Live Fire Test Evaluation LOSAT - Line-of-Sight Anti-Tank LRAS3 - Long Range Advanced Scout Surveillance System MC - Mortar Carrier MEP - Mission Equipment Package MEV - Medical Evacuation Vehicle MGS - Mobile Gun System MMBCF - Mean Miles Between Critical Failures OSP - Objective Sensor Package PVT - Production Verification Test RV - Reconnaissance Vehicle WIN-T - Warfighter Information Network - Tactical # **Change Explanations** None # Memo ^{*} Key Performance Parameters (KPPs) # **Track To Budget** #### **General Memo** The current estimate for Research, Development, Test, and Evaluation (RDT&E) reflects FY 2013 President's Budget adjusted to exclude costs associated with the Stryker Modernization Program (RDT&E), project C51. The current Modernization Program funding (\$254.9M TY\$) is excluded from the SAR report. This allows the focus to remain on the base Stryker program and Double V Hull (DVH), projects C03 and VT2. In previous SAR reports, the C03 and VT2 were shared RDT&E funding lines. The current estimate for Procurement reflects funding associated with the Stryker vehicle base and DVH programs (G85100 - Vehicle procurement line; GE0180 - Stryker spares line). The vehicle funding associated with the Stryker Spares line is FY2012: \$99.6M, and FY2013: \$31.2M. GE0150 is the parent line to GE0180. In the FY 2011 President's Budget a new procurement budget line was established for Stryker Modification efforts, GM0100 (excluded from SAR). In previous SAR reports, the G85100 was a shared procurement funding line. | RDT&E | | | | | |-------------|-------------------|--|------------------------|--------| | APPN 2040 | BA 04 | PE 0603653A | (Army) | | | | Project C03 | Advanced Tank Armament
System/Stryker Vehicle | | | | | Project VT2 | Advanced Tank Armament | | (Sunk) | | Procurement | | | | | | APPN 2033 | BA 01 | PE 0211705A | (Army) | | | | ICN G85100 | Stryker Vehicle | (Shared) | | | APPN 2033 | BA 03 | PE 0211705A | (Army) | | | | ICN GE0180 | Stryker Vehicle Spares | (Shared) | | | MILCON | | | | | | | | | | | | APPN 2050 | BA 01 | PE 0022096A | (Army) | | | | Facility requirem | MILCON
ents in support of Army Modular Fo | (Shared)
rce (AMF.) | (Sunk) | | APPN 2050 | BA 01 | PE 0022212A | (Army) | | | | Facility requirem | MILCON
ents in support of AMF | (Shared) | (Sunk) | | APPN 2050 | BA 01 | PE 0022396A | (Army) | | | | | MILCON | (Shared) | (Sunk) | |-----------|-------------------|----------------------------------|----------|--------| | | Facility requirem | ents in support of AMF | | | | APPN 2050 | BA 01 | PE 0022696A | (Army) | | | | Facility requirem | MILCON
ents in support of AMF | (Shared) | (Sunk) | | APPN 2050 | BA 01 | PE 0078018A | (Army) | | | | Facility requirem | MILCON
ents in support of AMF | (Shared) | (Sunk) | | APPN 2050 | BA 01 | PE 0202096A | (Army) | | | | Facility requirem | MILCON
ents in support of AMF | (Shared) | (Sunk) | | APPN 2050 | BA 01 | PE 0505896A | (Army) | | | | Facility requirem | MILCON
ents in support of AMF | (Shared) | (Sunk) | # **Cost and Funding** # **Cost Summary** #### **Total Acquisition Cost and Quantity** | | В | Y2004 \$M | | BY2004
\$M | | TY \$M | | | | |----------------|-----------------------------|--|--------|---------------|--------|---------------------|-----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Prod Est | Current APB
Production
Objective/Threshold | | Production | | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | RDT&E | 678.6 | 678.6 | 746.5 | 1001.6 | 675.6 | 675.6 | 1056.1 | | | | Procurement | 6327.0 | 6327.0 | 6959.7 | 13295.7 | 6525.8 | 6525.8 | 14733.7 | | | | Flyaway | 5519.0 | | | 9986.1 | 5687.7 | | 11006.4 | | | | Recurring | 4656.1 | | | 8088.2 | 4799.2 | | 8882.3 | | | | Non Recurring | 862.9 | | | 1897.9 | 888.5 | | 2124.1 | | | | Support | 808.0 | | | 3309.6 | 838.1 | | 3727.3 | | | | Other Support | 763.1 | | | 2936.8 | 792.8 | | 3297.5 | | | | Initial Spares | 44.9 | | | 372.8 | 45.3 | | 429.8 | | | | MILCON | 1271.3 | 1271.3 | 1398.4 | 447.4 | 1333.3 | 1333.3 | 490.2 | | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Total | 8276.9 | 8276.9 | N/A | 14744.7 | 8534.7 | 8534.7 | 16280.0 | | | ¹ APB Breach The current estimate for Research, Development, Test, and Evaluation (RDT&E) reflects FY 2013 President's Budget (Locked) adjusted to exclude costs associated with the Stryker Modernization Program (RDT&E), Project C51. The current Modernization Program funding of \$254.9M TY\$, is excluded from the SAR report. This allows the focus to remain on the base Stryker program and Double V Hull, Project C03 and VT2. The PM's current estimate for procurement reflects funding lines for the Stryker base program, G85100, and Stryker vehicle spares, GE0180. In FY 2012, the procurement budget line for Stryker Modification efforts (GM0100) was established. The GM0100 modifications are excluded for this SAR. All modifications in G85100 prior to the establishment of GM0100 (\$2,569.4M TY\$) and procurement funded Contractor Logistics Support (CLS) costs (\$265M TY\$) totaling \$2,834.4M TY\$ remain included as an acquisition cost in this report. The \$2,834.4M attributed to the modifications and the procurement funded CLS costs explain the differences between the SAR and the proposed APB. The MILCON estimate for the March 2004 Stryker Acquisition Program Baseline was constructed considering all MILCON projects that were associated with the location hosting a Stryker brigade. During the Cost Review Board Working Group for the NBCRV Full Rate Production Decision, a decision was made that a more accurate depiction of the acquisition cost would be to focus on the MILCON projects that are required due to the introduction of the Stryker Family of Vehicles (e.g. maintenance facilities). This was reflected as the current estimate in the APB, and has significantly reduced the number of projects and costs included. | Quantity | SAR Baseline
Prod Est | Current APB
Production | Current Estimate | |-------------|--------------------------|---------------------------|------------------| | RDT&E | 10 | 10 | 29 | | Procurement | 2086 | 2086 | 4507 | | Total | 2096 | 2096 | 4536 | The increase of 301 total vehicles since the last SAR is due to the procurement of 19 DVH prototypes used in testing and log demo, the added requirement to procure a 2nd brigade (quantity 292) of Double-V Hull (DVH) vehicles, and the removal of FY13 funding to procure a quantity of 10 Nuclear, Biological, Chemical Reconnaissance Vehicles (NBCRVs). # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 |
FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------|--------|--------|--------|--------|--------|--------|----------------|---------| | RDT&E | 1013.5 | 22.5 | 14.3 | 5.8 | 0.0 | 0.0 | 0.0 | 0.0 | 1056.1 | | Procurement | 13535.3 | 706.5 | 318.0 | 99.4 | 74.5 | 0.0 | 0.0 | 0.0 | 14733.7 | | MILCON | 490.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 490.2 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 15039.0 | 729.0 | 332.3 | 105.2 | 74.5 | 0.0 | 0.0 | 0.0 | 16280.0 | | PB 2012 Total | 15331.1 | 826.6 | 829.5 | 94.8 | 0.7 | 0.7 | 0.0 | 0.0 | 17083.4 | | Delta | -292.1 | -97.6 | -497.2 | 10.4 | 73.8 | -0.7 | 0.0 | 0.0 | -803.4 | The PM's RDT&E current estimate and funding was adjusted to exclude costs associated with the Stryker Modernization Program, project C51. The exclusion of Stryker Modernization allows the focus to remain on the base Stryker Program. The PM's Procurement current estimate and funding was adjusted to exclude costs associated with Stryker Modification efforts (SSN: GM0100). GM0100 was established in FY 2012. The Stryker Vehicle line (SSN: G85100) and the Stryker Vehicle Spares line (SSN: GE0180) remain for vehicle and initial spares purchases and are thus included this report. All previous modifications in G85100 remain included in this report. | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 29 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 29 | | Production | 0 | 4349 | 100 | 58 | 0 | 0 | 0 | 0 | 0 | 4507 | | PB 2013 Total | 29 | 4349 | 100 | 58 | 0 | 0 | 0 | 0 | 0 | 4536 | | PB 2012 Total | 10 | 4057 | 100 | 68 | 0 | 0 | 0 | 0 | 0 | 4235 | | Delta | 19 | 292 | 0 | -10 | 0 | 0 | 0 | 0 | 0 | 301 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2000 | | | | | | | 14.6 | | 2001 | | | | | | | 241.3 | | 2002 | | | | | | | 100.0 | | 2003 | | | | | | | 148.1 | | 2004 | | | | | | | 58.1 | | 2005 | | | | | | | 53.4 | | 2006 | | | | | | | 35.4 | | 2007 | | | | | | | 8.4 | | 2008 | | | | | | | 32.6 | | 2009 | | | | | | | 118.7 | | 2010 | | | | | | | 67.3 | | 2011 | | | | | | | 135.6 | | 2012 | | | | | | | 22.5 | | 2013 | | | | | | | 14.3 | | 2014 | | | | | | | 5.8 | | Subtotal | 29 | | | | | | 1056.1 | Annual Funding BY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2000 | | | | | | | 15.2 | | 2001 | | | | | | | 248.7 | | 2002 | | | | | | | 101.9 | | 2003 | | | | | | | 148.2 | | 2004 | | | | | | | 56.8 | | 2005 | | | | | | | 50.7 | | 2006 | | | | | | | 32.7 | | 2007 | | | | | | | 7.6 | | 2008 | | | | | | | 28.9 | | 2009 | | | | | | | 103.8 | | 2010 | | | | | | | 57.9 | | 2011 | | | | | | | 114.4 | | 2012 | | | | | | | 18.6 | | 2013 | | | | | | | 11.6 | | 2014 | | | | | | | 4.6 | | Subtotal | 29 | | | | | | 1001.6 | Research, Development, Test and Evaluation (RDT&E) funding reflects FY 2013 President's Budget (Locked) adjusted to exclude costs associated with the Stryker Modernization Program (RDT&E), project C51. The current Modernization Program funding (\$254.9M TY\$) is excluded from the SAR report. This allows the focus to remain on the base Stryker program and Double V Hull, projects C03 and VT2. Annual Funding TY\$ 2033 | Procurement | Procurement of Weapons and Tracked Combat Vehicles, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2000 | 7 | 17.6 | | 3.6 | 21.2 | 8.0 | 22.0 | | 2001 | 447 | 777.2 | | 36.2 | 813.4 | 106.7 | 920.1 | | 2002 | 300 | 410.7 | | 159.8 | 570.5 | 68.5 | 639.0 | | 2003 | 279 | 457.2 | | 114.0 | 571.2 | 150.4 | 721.6 | | 2004 | 413 | 740.9 | | 100.6 | 841.5 | 120.5 | 962.0 | | 2005 | 596 | 1079.4 | | 213.9 | 1293.3 | 149.9 | 1443.2 | | 2006 | 494 | 824.7 | | 219.3 | 1044.0 | 265.4 | 1309.4 | | 2007 | 220 | 403.8 | | 247.6 | 651.4 | 807.6 | 1459.0 | | 2008 | 790 | 1540.6 | | 183.6 | 1724.2 | 1039.0 | 2763.2 | | 2009 | 418 | 1037.3 | | 186.3 | 1223.6 | 173.4 | 1397.0 | | 2010 | 93 | 200.9 | | 168.5 | 369.4 | 143.4 | 512.8 | | 2011 | 292 | 762.4 | | 160.8 | 923.2 | 462.8 | 1386.0 | | 2012 | 100 | 418.0 | | 153.9 | 571.9 | 134.6 | 706.5 | | 2013 | 58 | 211.6 | | 62.7 | 274.3 | 43.7 | 318.0 | | 2014 | | | | 66.4 | 66.4 | 33.0 | 99.4 | | 2015 | | | | 46.9 | 46.9 | 27.6 | 74.5 | | Subtotal | 4507 | 8882.3 | | 2124.1 | 11006.4 | 3727.3 | 14733.7 | Annual Funding BY\$ 2033 | Procurement | Procurement of Weapons and Tracked Combat Vehicles, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2000 | 7 | 18.2 | | 3.8 | 22.0 | 0.8 | 22.8 | | 2001 | 447 | 796.8 | | 37.1 | 833.9 | 109.4 | 943.3 | | 2002 | 300 | 415.3 | | 161.6 | 576.9 | 69.3 | 646.2 | | 2003 | 279 | 452.2 | | 112.8 | 565.0 | 148.7 | 713.7 | | 2004 | 413 | 713.2 | | 96.8 | 810.0 | 116.0 | 926.0 | | 2005 | 596 | 1011.1 | | 200.4 | 1211.5 | 140.4 | 1351.9 | | 2006 | 494 | 750.8 | | 199.6 | 950.4 | 241.7 | 1192.1 | | 2007 | 220 | 360.1 | | 220.8 | 580.9 | 720.3 | 1301.2 | | 2008 | 790 | 1355.0 | | 161.5 | 1516.5 | 913.8 | 2430.3 | | 2009 | 418 | 900.2 | | 161.6 | 1061.8 | 150.5 | 1212.3 | | 2010 | 93 | 170.9 | | 143.4 | 314.3 | 122.0 | 436.3 | | 2011 | 292 | 633.1 | | 133.5 | 766.6 | 384.3 | 1150.9 | | 2012 | 100 | 341.3 | | 125.7 | 467.0 | 109.9 | 576.9 | | 2013 | 58 | 170.0 | | 50.4 | 220.4 | 35.1 | 255.5 | | 2014 | | | | 52.5 | 52.5 | 26.0 | 78.5 | | 2015 | | | | 36.4 | 36.4 | 21.4 | 57.8 | | Subtotal | 4507 | 8088.2 | | 1897.9 | 9986.1 | 3309.6 | 13295.7 | The Stryker Modification line (GM0100) was established in FY2012. To be consistent with previous SAR submissions Modifications that were funded in the Stryker vehicle line (G85100) in FY2000-2011 are included in this report. Funding reflects the Stryker vehicle base and Double V Hull (DVH) line (G85100 - Vehicle Procurement) and the Stryker Spares line (GE0180). Modification efforts funded in Stryker Modification line (GM0100) are excluded # Annual Funding TY\$ 2050 | MILCON | Military Construction, Army | 7 ti i i i j | | |----------------|----------------------------| | Fiscal
Year | Total
Program
TY \$M | | 2002 | 26.0 | | 2003 | 62.5 | | 2004 | 1.4 | | 2005 | 113.3 | | 2006 | 104.2 | | 2007 | 113.5 | | 2008 | 69.3 | | Subtotal | 490.2 | # Annual Funding BY\$ 2050 | MILCON | Military Construction, | Fiscal
Year | Total
Program
BY 2004 \$M | |----------------|---------------------------------| | 2002 | 25.9 | | 2003 | 60.8 | | 2004 | 1.3 | | 2005 | 104.2 | | 2006 | 93.8 | | 2007 | 100.7 | | 2008 | 60.7 | | Subtotal | 447.4 | Reflects FY2013 President's Budget (Locked). The MILCON estimate for the March 2004 Stryker Acquisition Program Baseline was constructed considering all MILCON projects that were associated with the Stryker brigade. During the Cost Review Board Working Group for the NBCRV Full Rate Production Decision it was decided that a more accurate depiction of the acquisition cost would be to focus on the MILCON projects that are required due to the introduction of the Stryker Family of Vehicles (e.g. maintenance facilities). This was reflected as the current estimate and has significantly reduced the number/costs of projects included. # **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 11/15/2000 | 8/5/2008 | | Approved Quantity | 968 | 1269 | | Reference | ADM | ADM | | Start Year | 2000 | 2000 | | End Year | 2003 | 2008 | The program's Low Rate Initial Production (LRIP) quantity for seven of the ten variants is 968, which was approved by the Defense Acquisition Executive (DAE) in November 2000. Subsequently, the Fire Support Vehicle's (FSV) In Progress Review approved 55 FSVs for LRIP. In October
2004, LRIP was approved for 17 Nuclear, Biological, Chemical Reconnaissance Vehicles (NBCRV) and 14 Mobile Gun Systems (MGS). In October 2005, authorization of production of 58 MGS vehicles was granted. In November 2007, the DAE approved extended LRIP for NBCRV of 95 vehicles. In August 2008, the DAE approved extended LRIP for MGS of 62 vehicles. The current total LRIP quantity is more than 10% of the total production quantity. The DAE approved the LRIP quantity at various times as noted above. These quantities were approved to support fielding requirements, test, and deployment quantities. # **Foreign Military Sales** | Country | Date of Sale | Quantity | Total
Cost \$M | Memo | |---------|--------------|----------|-------------------|---| | Israel | 8/9/2004 | 3 | 3.7 | 3 Infantry Carrier Vehicles less the Remote | | | | | | Weapon Station, Contract DAAE07-00-D-M051, | | | | | | Delivery Order 0023, Mod 01. | # **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY2004 \$M | BY2004 \$M | | |---|---|--|----------------| | Unit Cost | Current UCR
Baseline
(MAR 2004 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 8276.9 | 14744.7 | | | Quantity | 2096 | 4536 | | | Unit Cost | 3.949 | 3.251 | -17.68 | | Average Procurement Unit Cost (APU) | C) | | | | Cost | 6327.0 | 13295.7 | | | Quantity | 2086 | 4507 | | | Unit Cost | 3.033 | 2.950 | -2.74 | | | | | | | | | | | | | BY2004 \$M | BY2004 \$M | | | Unit Cost | BY2004 \$M Original UCR Baseline (NOV 2000 APB) | BY2004 \$M Current Estimate (DEC 2011 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(NOV 2000 APB) | Current Estimate | | | | Original UCR
Baseline
(NOV 2000 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Original UCR
Baseline
(NOV 2000 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Original UCR Baseline (NOV 2000 APB) | Current Estimate
(DEC 2011 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (NOV 2000 APB) 6824.8 2131 3.203 | Current Estimate
(DEC 2011 SAR)
14744.7
4536 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Original UCR Baseline (NOV 2000 APB) 6824.8 2131 3.203 | Current Estimate
(DEC 2011 SAR)
14744.7
4536 | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APUC) | Original UCR Baseline (NOV 2000 APB) 6824.8 2131 3.203 | Current Estimate
(DEC 2011 SAR)
14744.7
4536
3.251 | % Change | # **Unit Cost History** | | | BY2004 \$M | | TY | \$M | |------------------------|----------|------------|-------|-------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | NOV 2000 | 3.218 | 2.838 | 3.341 | 2.956 | | APB as of January 2006 | MAR 2004 | 3.949 | 3.033 | 4.072 | 3.128 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | NOV 2000 | 3.218 | 2.838 | 3.341 | 2.956 | | Current APB | MAR 2004 | 3.949 | 3.033 | 4.072 | 3.128 | | Prior Annual SAR | DEC 2010 | 3.671 | 2.926 | 4.034 | 3.212 | | Current Estimate | DEC 2011 | 3.251 | 2.950 | 3.589 | 3.269 | # **SAR Unit Cost History** # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial PAU | ; | Changes | | | | | | | | | |-------------|----------|---------|-------|-------|-------|-------|--------|-------|----------|--| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | | 3.1 | 3 -0.077 | 7 0.111 | 0.004 | 0.006 | 0.896 | 0.000 | -0.061 | 0.879 | 4.072 | | # **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC Changes | | | | | | | | | PAUC | |--------------|---|--------|--------|-------|--------|-------|-------|-------------|-------| | Prod Est | Prod Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | | 4.072 | 0.037 | -0.591 | -0.074 | 0.604 | -1.049 | 0.000 | 0.589 | -0.483 | 3.589 | # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC Changes | | | | | | | | | APUC | |----------------------|--------|-------|-------|--------|-------|-------|--------|-------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 2.815 | -0.069 | 0.079 | 0.004 | -0.004 | 0.358 | 0.000 | -0.055 | 0.313 | 3.128 | # **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | Changes | | | | | | | | APUC | |----------|---------|--------|--------|-------|--------|-------|-------|-------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 3.128 | 0.025 | -0.077 | -0.074 | 0.495 | -0.820 | 0.000 | 0.593 | 0.141 | 3.269 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | N/A | N/A | N/A | | Milestone II | AUG 2000 | AUG 2000 | NOV 2000 | NOV 2000 | | Milestone III | N/A | SEP 2003 | MAR 2004 | MAR 2004 | | IOC | TBD | MAY 2003 | NOV 2003 | NOV 2003 | | Total Cost (TY \$M) | 352.5 | 8534.7 | 8534.7 | 16280.0 | | Total Quantity | N/A | 2096 | 2096 | 4536 | | Prog. Acq. Unit Cost (PAUC) | N/A | 4.072 | 4.072 | 3.589 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | | |-------------------------|--------|---------|---------|---------|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | SAR Baseline (Prod Est) | 675.6 | 6525.8 | 1333.3 | 8534.7 | | | | | | | Previous Changes | | | | | | | | | | | Economic | +1.5 | +80.1 | +43.2 | +124.8 | | | | | | | Quantity | +30.1 | +6383.8 | | +6413.9 | | | | | | | Schedule | +0.1 | -310.5 | | -310.4 | | | | | | | Engineering | +478.8 | +2187.9 | +3.0 | +2669.7 | | | | | | | Estimating | -155.9 | -2359.8 | +1102.3 | -1413.4 | | | | | | | Other | | | | | | | | | | | Support | | +1064.1 | | +1064.1 | | | | | | | Subtotal | +354.6 | +7045.6 | +1148.5 | +8548.7 | | | | | | | Current Changes | | | | | | | | | | | Economic | +2.5 | +30.5 | +9.9 | +42.9 | | | | | | | Quantity | | +842.8 | | +842.8 | | | | | | | Schedule | | -25.1 | | -25.1 | | | | | | | Engineering | +29.6 | +41.2 | | +70.8 | | | | | | | Estimating | -6.2 | -1336.6 | -2001.5 | -3344.3 | | | | | | | Other | | | | | | | | | | | Support | | +1609.5 | | +1609.5 | | | | | | | Subtotal | +25.9 | +1162.3 | -1991.6 | -803.4 | | | | | | | Total Changes | +380.5 | +8207.9 | -843.1 | +7745.3 | | | | | | | CE - Cost Variance | 1056.1 | 14733.7 | 490.2 | 16280.0 | | | | | | | CE - Cost & Funding | 1056.1 | 14733.7 | 490.2 | 16280.0 | | | | | | | Summary Base Year 2004 \$M | | | | | | | | | | |----------------------------|--------|---------|---------|---------|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | SAR Baseline (Prod Est) | 678.6 | 6327.0 | 1271.3 | 8276.9 | | | | | | | Previous Changes | | | | | | | | | | | Economic | | | | | | | | | | | Quantity | +26.9 | +5457.3 | | +5484.2 | | | | | | | Schedule | | -81.8 | | -81.8 | | | | | | | Engineering | +417.3 | +1872.1 | +2.6 | +2292.0 | | | | | | | Estimating | -140.5 | -2304.1 | +931.3 | -1513.3 | | | | | | | Other | | | | | | | | | | | Support | | +1090.7 | | +1090.7 | | | | | | | Subtotal | +303.7 | +6034.2 | +933.9 | +7271.8 | | | | | | | Current Changes | | | | | | | | | | | Economic | | | | | | | | | | | Quantity | | +691.2 | | +691.2 | | | | | | | Schedule | | -11.8 | | -11.8 | | | | | | | Engineering | +25.0 | +33.8 | | +58.8 | | | | | | | Estimating | -5.7 | -1189.6 | -1757.8 | -2953.1 | | | | | | | Other | | | | | | | | | | | Support | | +1410.9 | | +1410.9 | | | | | | | Subtotal | +19.3 | +934.5 | -1757.8 | -804.0 | | | | | | | Total Changes | +323.0 | +6968.7 | -823.9 | +6467.8 | | | | | | | CE - Cost Variance | 1001.6 | 13295.7 | 447.4 | 14744.7 | | | | | | | CE - Cost & Funding | 1001.6 | 13295.7 | 447.4 | 14744.7 | | | | | | Previous Estimate: December 2010 | RDT&E | \$1 | Λ | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +2.5 | | Adjustment to reflect prior years actual funding. (Estimating) | -4.0 | -4.2 | | Additional testing requirements for Targeting Under Armor (TUA). (Estimating) | +0.1 | +0.2 | | Adjustment for current and prior escalation. (Estimating) | -1.8 | -2.2 | | Increase in Double-V Hull (DVH) development requirements. (Engineering) | +25.0 | +29.6 | | RDT&E Subtotal | +19.3 | +25.9 | | Procurement | \$1 | И | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +30.5 | | Total Quantity variance resulting from an increase of 282 Strykers from 4225 to 4507. (Subtotal) | +634.0 | +773.3 | | Quantity variance resulting from an increase of 282 Strykers from 4225 to 4507. Total change represents an increase of 292 DVH Operation Enduring Freedom (OEF)
Theater Provided Equipment (TPE) vehicles and a decrease of 10 Nuclear, Biological, Chemical Reconnaissance Vehicles (NBCRVs). (Quantity) | (+701.4) | (+855.5) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (-11.8) | (-14.4) | | Allocation to Engineering resulting from Quantity change. (Engineering) (QR) | (+33.8) | (+41.2) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (-89.4) | (-109.0) | | New Additional Quantity Change. (Quantity) (QR) | -10.2 | -12.7 | | Acceleration of procurement buy profile. (Schedule) | 0.0 | -10.7 | | Decrease to reflect prior year funding actuals, and due to recategorizing deployment kits from Recurring Flyaway to Other Support. (Estimating) | -1123.1 | -1260.5 | | Increase in Systems Engineering and Program Management (SE/PM) support due to additional vehicle fielding schedule. (Estimating) (QR) | +44.3 | +58.4 | | Decrease of testing requirements to reflect latest program test schedule. (Estimating) | -4.4 | -5.8 | | Adjustment for current and prior escalation. (Estimating) | -17.0 | -19.7 | | Increase in Other Support. (Subtotal) | +1255.7 | +1428.5 | | Increase due to recategorizing deployment kits from Recurring Flyaway to Other Support (+\$1260.5M), new requirement to procure Stryker Reactive Armor Tiles (SRAT) for Chemical Company NBCRVs (+\$29.6M), to reflect prior year funding actuals (+\$66.4M) and decrease due to recategorizing wholesale pipeline from Other Support to Initial Spares (-\$197.6M). (Support) | (+1033.4) | (+1158.9) | | Increase due to additional requirements for DVH Deployment Kits related to the added procurement of 292 DVH Strykers (+\$250.4M), as well as increased requirements for New Equipment Training (NET) and Post Deployment Software Support (PDSS) related to the procurement of additional vehicles (+\$25.7M) and decrease associated with training device hardware related to the removal of funding for 10 NBCRVs (-\$6.5M). (Support) (QR) | (+222.3) | (+269.6) | | Increase in Initial Spares. (Subtotal) | +159.7 | +186.8 | | Increase due to recategorizing wholesale pipeline spares from Other Support to Initial Spares (+\$194.1M), decrease to reflect prior year funding actuals (-\$51.3M), and removal of procurement requirement to refresh Authorized Stockage Lists (ASL) (-\$2.1M). (Support) | (+121.4) | (+140.7) | | Increase in Initial Spares related to the procurement of an additional 292 DVH Strykers. (Support) (QR) | (+38.3) | (+46.1) | |---|---------|---------| | Adjustment for current and prior escalation. (Support) | -4.5 | -5.8 | | Procurement Subtotal | +934.5 | +1162.3 | #### (QR) Quantity Related | MILCON | \$1 | И | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +9.9 | | Updated MILCON Projects during the development of the Army Cost Position to reflect projects relating only to introduction to Stryker vehicles rather than Stryker Brigade. (Estimating) | -1754.9 | -1998.0 | | Adjustment for current and prior escalation. (Estimating) | -2.9 | -3.5 | | MILCON Subtotal | -1757.8 | -1991.6 | #### **Change Explanations Memo** The MILCON estimate for the Mar 2004 Stryker Acquisition Program Baseline was constructed considering all MILCON projects that were associated with the Stryker brigade. During the Cost Review Board Working Group for the NBCRV Full Rate Production Decision it was decided that a more accurate depiction of the acquisition cost would be to focus on the MILCON projects that are required due to the introduction of the Stryker Family of Vehicles (e.g. maintenance facilities). This was reflected as the current estimate and has significantly reduced the number/costs of projects included. #### Contracts **Appropriation: Procurement** Contract Name Stryker Follow-on Requirements Contract Contractor General Dynamics Contractor Location Sterling Heights, MI 48315 Contract Number, Type W56HZV-07-D-M112, CPFF/FFP Award Date December 20, 2006 Definitization Date December 20, 2006 | Initial Contract Price (\$M) | | | Current C | Contract Price | e (\$M) | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|-----------|----------------|---------|-------------------------------------|--------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor Program Mana | | | | 82.3 | N/A | 0 | 8326.7 | N/A | 1693 | 8326.7 | 8326.7 | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this CPFF/FFP contract. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the addition of delivery orders awarded to procure vehicles in FYs 2008 - 2012, order Stryker Reactive Armor Tile (SRAT) II hardware, and order Operation Iraqi Freedom (OIF) and Operation Enduring Freedom (OEF) survivability and modification kits. The Stryker Follow-on Requirements Contract is an overarching follow-on requirements contract covering FY 2008 - FY 2012. It is executed through delivery orders (DOs). The activities being performed under the DOs are vehicle buys, Stryker Reactive Armor Tile (SRAT) II hardware procurement, Contract Logisitics Support (CLS), Logistic Engineering Support (LES), Systems Engineering Support (SES), deprocessing and New Equipment Training (NET), Contractor Program Management, retrofit, and Operation Iraqi Freedom (OIF) and Operation Enduring Freedom (OEF) survivability and modification kits. The DOs are primarily executed on a yearly basis and therefore the contract price will continue to increase every year. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 29 | 29 | 29 | 100.00% | | Production | 4449 | 4025 | 4507 | 89.31% | | Total Program Quantities Delivered | 4478 | 4054 | 4536 | 89.37% | | Expenditures and Appropriations (TY \$M) | | | | | | | | |--|---------|----------------------------|---------|--|--|--|--| | Total Acquisition Cost | 16280.0 | Years Appropriated | 13 | | | | | | Expenditures To Date | 14703.5 | Percent Years Appropriated | 81.25% | | | | | | Percent Expended | 90.32% | Appropriated to Date | 15768.0 | | | | | | Total Funding Years | 16 | Percent Appropriated | 96.86% | | | | | Expenditures to Date reflect all Stryker Research, Development, Test and Evaluation (RDT&E), Weapon and Tracked Combat Vehicle (WTCV), and Military Construction (MILCON) appropriation obligations, excluding costs associated with the Stryker Modernization Program and modifications. These obligations supported non-recurring Engineering Manufacturing Development (EMD) efforts for 10 Stryker vehicle variants, to include 8 DVH configurations, as well as the production and fielding of Stryker vehicles to support 9 Stryker Brigades, Ready to Fight requirements, Operational Readiness Float requirements, battle/combat loss replacements, Table of Distribution Allowance (TDA) requirements, and Theater Provided Equipment (TPE) sets. The program is currently 90.32% expended. Therefore, this will be the final Stryker SAR submission. Delivery and Expenditure data is as of February 17, 2012. # **Operating and Support Cost** #### **Assumptions And Ground Rules** The Operating and Support (O&S) cost estimate is based on a December 2011 Army Cost Position developed to support the Nuclear, Biological, Chemical Reconnaissance Vehicle Full Rate Production decision. The O&S cost assumes an average annual operating tempo of 1,402 miles, an operating life of 20 years, and reflects an average of the 10 Stryker variants. Estimates reflect a quantity of 4,536 vehicles and were developed in accordance with the Office of the Secretary of Defense, Cost Assessment and Program Evaluation (OSD CAPE) O&S Cost-Estimating Guide (March 2005). There is no antecedent for the Stryker program. | Costs BY2004 \$K | | | |---|---|-------------| | Cost Element | STRYKER
Average Annual Cost Per
Vehicle | N/A | | Unit-Level Manpower | 447.6 | | | Unit Operations | 16.8 | | | Maintenance | 135.7 | | | Sustaining Support | 91.8 | | | Continuing System Improvements | 33.6 | | | Indirect Support | 0.0 | | | Other | 0.0 | | | Total Unitized Cost (Base Year 2004 \$) | 725.5 | | | Total O&S Costs \$M | STRYKER | N/A | |---------------------|---------|-----| | Base Year | 65813.4 | | | Then Year | 90057.0 | | Demilitarization / Disposal lifecycle costs are estimated to be \$283.99M (BY 2004) and are included in the O&S estimate.